Run-time Assurance for Advanced Propulsion Algorithms Edmond Wong NASA Glenn Research Center Cleveland, OH John Schierman Thomas Schlapkohl Barron Associates, Inc. Charlottesville, VA Amy Chicatelli Vantage Partners, LLC Brook Park, OH 5th NASA GRC Propulsion Control and Diagnostics Workshop September 16-17, 2015 ### **Outline** - Motivation & Background - Run-Time Verification Overview - Case Study - Experiment Results - Conclusion - Future Work # **Motivation & Background** ## **Motivation: Advanced Propulsion Algorithms** - Safety and performance goals for next-gen aircraft have driven the development of increasingly advanced engine control and health management algorithms: - Intelligent and autonomous - Adaptive, onboard learning, self-tuning and reconfigurable - Potential to enable: - Increased performance - Autonomous adaptation to accommodate: - Damage and wear - Hardware faults (sensors & effectors) - Uncertain environmental conditions - Emerging approach at NASA and industry partners: - Real-time onboard models - Enable estimation of unmeasured engine parameters - Enable estimation-based control - Facilitate onboard diagnostic ## **Motivation: Certification Challenge** - Deployment of advanced algorithms require certification to achieve high confidence in their safety. - Becoming increasingly difficult and cost-prohibitive using current verification & validation (V&V) practices - Complete V&V at design-time for some algorithms may not be feasible - Non-determinism or complexity preclude exhaustive testing - As a result, complete coverage cannot be achieved - Problem being addressed - Advancements in design-time analysis (formal methods) to provide mathematical proof of the safe execution of highly complex systems. - Advancements in run-time verification using monitors to observe execution of uncertified algorithms to insure system behavior remains constrained within acceptable bounds of stability. ## **Run-Time Verification** #### **Run-Time Verification Overview** - An analysis approach from computer science - Monitors observe execution of a running system (i.e. software program) to detect whether behavior satisfies or violates correctness properties. - Used to augment design-time model checking of high-level language programs. - Application of run-time monitoring to real-time software. - Real-time execution enables (upon detection of property violation): - Remedial action (e.g. provide an alert, influence subsequent execution) or - Enforcement of an expected behavior to avoid violations. - Recent research investigates application to: - Verification of embedded systems (tightly coupled software/hardware) - Safety-critical systems - Run-time assurance of flight-critical system - NASA interest in run-time assurance for advanced engine algorithms #### **Run-Time Assurance Framework** - Primary System (Advanced) - Advanced controller responsible for achieving performance objectives - Intelligent, reconfigurable, learning, adaptive, non-deterministic, etc. - Enabled at all times under nominal conditions - Difficult or costly to fully certify at design time ## **Run-Time Assurance Framework** - Backup System (Fail-Safe) - Simplified control system with emphasis on safety rather than performance - Does not possess advanced elements that cannot be certified - Certified at design-time using traditional methods #### **Run-Time Assurance Framework** - RTA Monitor & Transition Control - Continually monitor overall state of the system - Compare against validated representation of safe operating envelope - If violation occurs, Transition Controller disables Advanced System and transfers control to Backup System - Must be certified at design time ## **RTA Implementation Issues** - What should be monitored? - All states & critical parameters that affect safety of the system - Safety limits (structural limits, component limits) - Operational limits - Performance limits - How should the switching conditions be defined? - When should the switch be activated? How much margin needed? - Switch too late safety could be compromised - Switch too early performance of advanced system could be limited ## Case Study: Model-Based Engine Control ## Case Study: Model-Based Engine Control Investigate application of RTA approach to GRC's Model-Based Engine Control ## **RTA Integrated with Engine Control** - Integrated in a simulation platform under MATLAB/Simulink - RTA outputs inRAE flag to select control mode - inRAE = 1 => true => no parameter has violated its limit - inRAE = o => false => at least one parameter has violated its limit - Transition Control performs simple switching between the advanced thrust based controller and the backup EPR controller - Switching the type of stall margin limiter ## **Monitored States** - Defining Safety Boundaries for this initial study - Monitored well-understood engine safety & operational limits - Monitored analytical parameters: Kalman filter residuals to assess performance | Limited Parameter | Value | |--|----------------| | Safety and Operational Limits | | | Fan Speed (Nf) | max = 4200 rpm | | Core Speed (Nc) | max=12200 rpm | | HPC discharge pressure (Ps ₃) | max = 433 psi | | HPC stall margin (smHPC) | min = 8% | | LPC stall margin (smLPC) | min = 6% | | RU limit | min = 17% | | Kalman Filter Residual Limits (% error) | | | Fan speed (Nf) | max = 3% | | Core speed (Nc) | max = 3% | | HPC discharge temperature (T ₃ 0) | max = 3% | | LPT discharge temperature (T50) | max = 3% | | HPC discharge pressure (Ps ₃) | max = 3% | | LPT exit pressure (P50) | max = 3% | Ratio Unit Limit = $$\frac{w_f}{P_{S_3}}$$ ## **Experimental Results** ## **Nominal Experimental Results** - Nominal Take-off - PLA increased: 43 to 80 deg. over 5 sec. Initial conditions: Mach o, altitude oft. - RTA maintains operation with Model-based Engine Controller ## **Nominal Experimental Results** #### Nominal Cruise - PLA increased: 60 to 70 deg. over 5 sec. Initial conditions: Mach 0.7, altitude 30K ft. - RTA maintains operation with Model-based Engine Controller ## **Induced OTKF Fault Experiment** - Seeded error within the OTKF - Created sign errors in simulation (e.g. Δy and $D\Delta u$ terms) - Result in: - Incorrect estimates - Poor performance - Issues with protection logic - Operating conditions: - Take-off profile - PLA linearly increased: 43 to 80 deg. over 5 second period - Initial conditions: Mach o, altitude o ft. - Cruise operating condition - PLA linearly increased: 60 to 70 deg. over a 5 second period - Initial conditions: Mach 0.7, altitude 30K ft. ## **Induced OTKF Fault Experiment** - Seeded error: Δy coding error (sign error) introduced @ t = 20 sec during take-off - RTA switches to EPR controller @ t = 22 sec KF residuals exceed their limits - Ps3 reaches safety limit. Protection Logic overrides controller ## **Induced OTKF Fault Experiment** - Seeded error: Δy coding error introduced ⓐ t = 20 sec during <u>cruise</u> - RTA switches to EPR controller @ t = 22 sec ← KF residuals exceed their limits - Alternating control from protection logic elements: RU min. limiter & HPC SM max. limiter #### **Conclusion** - Provided motivation for pursuit of run-time assurance as a potential means to address certification barrier for advanced propulsion algorithms. - An overview of run-time monitoring methods was presented. - A case study was initiated to investigate the feasibility of RTA approach to propulsion control. - An RTA framework was developed and integrated with NASA's Model-Based Engine Control (MBEC) architecture - Preliminary experiments and results. #### **Future Work** #### Current: - Develop more robust transition logic to replace the simple switching. Ensure stable transition from the advanced controller to the backup controller. - Investigate more sophisticated approaches to determination of safety envelope. In addition to current safety, operational & performance limits/conditions. #### Long-term: - Investigate a generalized RTA framework for propulsion control monitoring, assurance and assessment. - Applicable to other advanced algorithms - Scalable to a variety of propulsion types. - Engage certification authorities to work towards acceptance of approach. #### References - Wong, E., Schierman, J., Schlaphohl, T., and Chicatelli, A., "Towards Run-time Assurance of Advanced Propulsion Algorithms," 50th AIAA/ASME/SAE/ASEE Joint Propulsion Conference," No. AIAA 2014-3636, 2014. - Connolly, J., Csank, J., Chicatelli, A., Kilver, J., "Model-Based Control of a Nonlinear Aircraft Engine Simulation using an Optimal Tuner Kalman Filter Approach," 49th AIAA/ASME/SAE/ASEE Joint Propulsion Conference," No. AIAA 2013-4002, 2013. - Connolly, J., Chicatelli, A., and Garg, S., "Model-Based Control of an Aircraft Engine using an Optimal Tuner Approach," 48th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, No. AIAA 2012-4257, 2012. - Simon, D. L., "An Integrated Architecture for On-Board Aircraft Engine Performance Trend Monitoring and Gas Path Fault Diagnostics. NASA TM 216358, 2010. - Csank, J., Ryan, M., Litt, J. S., and Guo, T., "Control Design for a Generic Commercial Aircraft Engine," Technical Report NASA/TM 2010-216811, 2010. - May, R., Csank, J., Litt, J. S., and Guo, T., "Commercial Modular Aero-Propulsion System Simulation 40K," Technical Report NASA/TM 2010-216810, NASA, 2009.